

Value Stream Mapping of a *Complete* Product

What is Value Stream Mapping (VSM)?

- A 'Value Stream' (VS) is "all the actions (both value-added and non-value-added) currently required to bring a product through the main flows essential to every product" (Rother & Shook, 1999, p. 3).
- Value Stream Mapping (VSM) is "the process of mapping the material and information flows of all components and subassemblies in a value stream that includes manufacturing, suppliers, distribution and the customer".

Power of Value Stream Mapping (VSM)

- VSM is a mapping tool that maps not only material flows but also information flows that signal and control the material flows.
- This *visual representation* facilitates the process for implementation of Lean Thinking by helping to identify the value-adding steps in a value stream and eliminating the non-value adding steps, or waste (muda) in flow paths of products.

An Example of a Current State Map

An Example of a Future State Map

Advantages of Value Stream Mapping

- Relates the manufacturing process steps to other components of the supply chain viz. distributors, suppliers and production control.
- Integrates material and information flows.
- Links Production Control and Scheduling (PCS) functions to Shopfloor Control.
- Integrates various IE techniques for material and information flow analysis.

Disadvantages of Value Stream Mapping

- Fails to map multiple products that do not have identical routings.
- Fails to relate plant layout and/or material handling to process and equipment parameters.
- Lacks any economic measure for "value".
- Lacks the spatial structure of the facility layout.
- Biased towards high-volume low-variety manufacturing systems.
- Fails to capture the time value (in \$) of the flow delays due to setup, processing, queuing (at each process step), material handling, etc. delays due to capacity constraints and order sequencing at each process step.

Basis for Value Network Mapping (VNM)

- Developed for products with complex BOM's that have many components and several assembly levels.
- Developers of VSM state that "many value streams have multiple flows that merge. Draw such flows over one another. *But do not try to draw every branch if there are too many. Choose the key components first, and get the others later if you need to*" (Rother & Shook, 1999, p. 19).

Where to use Value Network Mapping

Our Goal

- To use our method to map the *complete* network of flows for a complex product or large sample of parts.
- To computerize basic Industrial Engineering (IE) tools for material flow mapping, using a software package for material flow analysis - PFAST (Production Flow Analysis and Simplification Toolkit).
- To integrate the material flow mapping power of PFAST with a Finite Capacity Scheduling (FCS) software.

Fundamental Challenges in VNM

- How/where to locate the process boxes (representing the various workcenters) on the map without creating a “spaghetti look”?
- How to show the exact routing for (and identify) each value stream?
- How to identify the families of parts and sub-assemblies based on similarity of their manufacturing routings? ← ***Group Technology!***
- How to design a network of cells linked together into a POUS (Point Of Use Storage) factory layout to achieve “Flow”?
- Where to locate (i) the supermarkets to store groups of raw materials (ii) the supermarkets to store kits of parts for different sub-assemblies and (iii) the time buffers at the capacity constraints?
- How to schedule and synchronize the production of the different value streams that require capacity on common workcenters?
- How to compute the VAR (Value Added Ratio) for the *entire* network?

Value Network Map for a Machining Cell

FDMC

EXERCISE

T · H · E
**OHIO
STATE**
UNIVERSITY

Problem Statement

How does one draw the Value Stream Map of a single product given:

1. the Bill Of Materials (BOM) for the product,
2. the manufacturing routings for the components, subassemblies and the final product?

Overview of the Method for a Single Product

BILL OF MATERIAL AND GOZINTO CHART FOR WOUND ROTOR

OPERATIONS PROCESS CHART FOR WOUND ROTOR

SKELETON OF VALUE NETWORK MAP FOR WOUND ROTOR

Indented BOM for the Product

Contents of a Value Network Map

- How/where to locate the process boxes (representing the various workcenters) on the map without creating a “spaghetti look”?
- How to show the exact routing for (and identify) each value stream?
- How to identify the families of parts and sub-assemblies based on similarity of their manufacturing routings? ← ***Group Technology!***
- How to design a network of cells linked together into a POUS (Point Of Use Storage) factory layout to achieve “Flow”?
- Where to locate (i) the supermarkets to store groups of raw materials (ii) the supermarkets to store kits of parts for different sub-assemblies and (iii) the time buffers at the capacity constraints?
- How to schedule and synchronize the production of the different value streams that require capacity on common workcenters?
- How to compute the VAR (Value Added Ratio) for the *entire* network?

Input Data to PFAST

No.	Part	Quantity	Revenue	Routing
1	T201962-6544	1	1	763SHR16->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
2	T201963-6431	3	1	763SHR16->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
3	T201965-4738	1	1	763SHR16->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
4	T201966-4738	1	1	763SHR16->761PUNCH->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
5	T201972-4300	2	1	763SHR16->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
6	T201972-6700	2	1	763SHR16->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
7	T202275	1	1	763SHR16->763IRONW->763PRBRK->763WELDM->770WHLBR->771HCFIN->811ASMLY
8	TA201967	2	1	763BDSAW->771VIKIN->763WELDM->770WHLBR->771HCFIN->811ASMLY
9	TA201968	2	1	763BDSAW->763ACRO->771VIKIN->763WELDM->770WHLBR->771HCFIN->811ASMLY
10	TA201969	4	1	763BDSAW->763ACRO->763WELDM->770WHLBR->771HCFIN->811ASMLY
11	TB100413-5	1	1	761PUNCH->761DBURR->761FORM2->761TWELD->761POLSH->761HSTUD->761SPWLD->761ASMLY->811ASMLY
12	TB100416	2	1	761PUNCH->761DBURR->761HSTUD->761SPWLD->761ASMLY->811ASMLY
13	TB100423	1	1	761PUNCH->761DBURR->761FORM2->761TWELD->761POLSH->761ASMLY->811ASMLY
14	TB201970	1	1	763SHR16->761PUNCH->763PRBRK->764WELDM->763WELDM->770WHLBR->771HCFIN->811ASMLY
15	TC201501-105	1	1	764PSMAP->764PSMAO->763DRLPR->763WELDM->770WHLBR->771HCFIN->811ASMLY
16	TN202444	2	1	763IRONW->763DRLPR->763WELDM->770WHLBR->771HCFIN->811ASMLY

Q-type From-To Chart from PFAST **FDMC**

W/C	77VIKIN	76ACRO	76BDSAW	81IASMLY	77HCFIN	770WHLBR	763WELDM	763PRBRK	763SHR16	763IRONW	763DRLPR	764WELDM	761PUNCH	761DBURR	761HSTUD	761SPWLD	761ASMLY	761POLSH	761TWELD	761FORM2	764PSMAP	764PSMAO
771VIKIN							4															
763ACRO	2						4															
763BDSAW	2	6																				
81IASMLY																						
771HCFIN				23																		
770WHLBR					23																	
763WELDM						23																
763PRBRK							11						1									
763SHR16								9		1			2									
763IRONW								1			2											
763DRLPR							3															
764WELDM							1															
761PUNCH								2						4								
761DBURR															2					2		
761HSTUD																3						
761SPWLD																	3					
761ASMLY				4																		
761POLSH															1		1					
761TWELD																		2				
761FORM2																			2			
764PSMAP																						1
764PSMAO											1											

PR Analysis Type II from PFAST

PR Analysis Type IV from PFAST

Parts									
T201962-6544		763SHR16		763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
T201963-6431		763SHR16		763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
T201965-4738		763SHR16		763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
T201966-4738		763SHR16	761PUNCH	763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
TB201970		763SHR16	761PUNCH	763PRBRK	764WELDM	763WELDM	770WHLBR	771HCFIN	811ASMLY
T201972-4300		763SHR16		763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
T201972-6700		763SHR16		763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
T202275		763SHR16	763IRONW	763PRBRK		763WELDM	770WHLBR	771HCFIN	811ASMLY
TN202444			763IRONW		763DRLPR	763WELDM	770WHLBR	771HCFIN	811ASMLY
TC201501-105		764PSMAP	764PSMAO		763DRLPR	763WELDM	770WHLBR	771HCFIN	811ASMLY
TA201967			763BDSA		771VIKIN	763WELDM	770WHLBR	771HCFIN	811ASMLY
TA201968			763BDSA	763ACRO	771VIKIN	763WELDM	770WHLBR	771HCFIN	811ASMLY
TA201969			763BDSA	763ACRO		763WELDM	770WHLBR	771HCFIN	811ASMLY
TB100416	761PUNCH	761DBURR				761HSTUD	761SPWLD	761ASMLY	811ASMLY
TB100413-5	761PUNCH	761DBURR	761FORM2	761TWELD	761POLSH	761HSTUD	761SPWLD	761ASMLY	811ASMLY
TB100423	761PUNCH	761DBURR	761FORM2	761TWELD	761POLSH			761ASMLY	811ASMLY

SIMILAR (or IDENTICAL) VALUE STREAMS IN VALUE NETWORK MAP

* Produced in Heavy Capacity Focused Factory

Aggregation of Value Streams into Sub-networks

Production Schedule for the Value Network Map

ASSIGNMENT OF ID #s TO THE COMPONENTS, SUBASSEMBLIES AND FINAL PRODUCT

PROCESS TIMES FOR OPERATIONS (without SETUP and INTER-MACHINE MOVE TIMES)

Facility Design using the Value Network Map

CURRENT BLOCK LAYOUT OF FACILITY

(X) (Y) (Z)

STORAGE LOCATIONS

SPAGHETTI DIAGRAM FOR PRODUCT 2158002065-A

(X) (Y) (Z) STORAGE LOCATIONS

Preliminary Drawing of Value Network Map (without Sub-networks)

Final Drawing of Value Network Map (with Sub-networks)

Point-Of-Use (POU) Facility Layout based on Value Network Map

Extension to Multiple Product BOMs

Relationship Between Different Product BOM's, Part Families (F), and Groups of Part Families (G)

F_i =Family of Parts

G_j =Group of Part Families

BOM's FOR MULTIPLE END ITEMS

End Item 1

End Item 4

End Item 7

End Item 9

End Item 5

End Item 3

End Item 6

End Item 2

End Item 8

FAMILIES OF END ITEMS

CLUSTERS OF END ITEMS BASED ON COMMONALITY OF PARTS

Family A

Family B

Family C

Family D

